

Using the TotalView Debugger and MemoryScape

Aug 21, 2013 Jennifer Locke, Rogue Wave

Agenda

- TotalView Overview
- Starting up TotalView on Pleiades
- Accessing TotalView Remotely
- MemoryScape Leak Detection Example on Pleiades
- Q&A

What is TotalView?

A comprehensive debugging solution for demanding parallel and multi-core applications

- Wide compiler & platform support
- C, C++, Fortran 77 & 90, UPC
- Unix, Linux, OS X
- CUDA GPU, Intel MIC
- Handles Concurrency
 - Multi-threaded Debugging
 - Parallel Debugging
 - > MPI, PVM, OpenMP
- Remote and Client/Server Debugging
- Integrated Memory Debugging
- Reverse Debugging
- Supports a Variety of Usage Models
 - Powerful and Easy GUI / Visualization
 - CLI for Scripting
 - Long Distance Remote Debugging
 - Unattended Batch Debugging

Reverse Debugging - ReplayEngine

Captures execution history

- Records all external input to program
- Records internal sources of nondeterminism
- Turn it on at any point

Replays execution history

- Examine any part of the execution history
- Step back as easily as forward
- Jump to points of interest

MemoryScape Overview

- Runtime Memory Analysis : Eliminate Memory Errors
 - Detects memory leaks before they are a problem
 - Explore heap memory usage with powerful analytical tools
 - Use for validation as part of a quality software development process
- Major Features
 - Included in TotalView, or Standalone
 - Detects
 - Malloc API misuse
 - Memory leaks
 - Buffer overflows
 - Supports
 - C, C++, Fortran
 - Linux, Unix, and Mac OS X
 - MPI, pthreads, OMP, and remote apps
 - Low runtime overhead
 - Easy to use
 - Works with vendor libraries
 - No recompilation or instrumentation

TotalView Debugging Ecosystem

Reverse Debugging with ReplayEngine

File Ed Yew Group Process Process Process Action Process (1972) ReplayEngran Own (1972) ReplayEngran O

- Captures execution history
- Replays execution history
- Enable 'on Demand'
- Step backwards!

Remote Display Window

Debugging with **TotalView**

Memory Debugging with MemoryScape

- Graphical View of Heap Memory
- Low Overhead
- Detect:
 - Leaks
 - Buffer over/underflow
- MPI memory debugging

- Parallel debugging
- Accelerator and coprocessor debugging
- •Wide compiler and platform coverage
- Work Graphically
- Troubleshoot even your hardest bugs
- •Develop Code Confidently!

Batch Debugging with TVScript

Unattended TotalView debugging

The Debugger of Choice for HPC and Enterprises

Question? Use the Webex chat facility to ask the Host

More Information

TotalView demonstration videos available on the Rogue Wave TotalView Products page

http://www.roguewave.com/products/totalview/resources/videos.aspx

Starting TotalView on Pleiades (1/1)

- Load Modules
 - TotalView
 - module load totalview/8.12.0-0
 - MPI
 - module load mpi-sgi/mpt.2.06r6
 - Latest version of SGI MPT library mpi-sgi/mpt.2.08r7 contains malloc_intercept which blocks TotalView Memory debugging
 - Module mpi-sgi/mpt.2.06r6 was tested and allows TotalView MemoryScape to properly track heap allocations

Starting TotalView on Pleiades (2/2)

Set TotalView Environment Variable \$TVLIB

- TotalView
 - seteny TVLIB /nasa/totalview/toolworks/totalview.8.12.0-0/linux-x86-64/lib
- Compile MPI programs with TV HIA library
 - mpicc -g -o yourProgram yourprogram.ext -L\$TVLIB -ltvheap_64
 -WI,-rpath,\$TVLIB
 - Required for MPI programs
 - HIA can be dynamically loaded in single process applications
- Execute MPI program in TotalView
 - mpiexec_mpt -tv -n8 ./yourProgram
 - Do not select "Enable Memory debugging"
 - Executable is linked to the HIA library tvheap

Accessing Pleiades Remotely

- TightVNC
 - Follow the same Starting TotalView instructions on slides 8 and 9
- TotalView Remote Display Client (RDC)
 - RDC can be downloaded from Rogue Wave Website at <u>http://www.roguewave.com/products/totalview/remote-display-client.aspx</u>

TotalView Remote Display Client (RDC)

Pre-load TotalView Module on RDC

000	TotalView Remote Display Client TotalView	
Session Profiles:	1. Enter the Remote Host to run your debug session: Remote Host: pfe User Name ‡: pmthomps TotalView RDC Advanced Options	All vanced Options
boater edge fedora12-x8664 gooey6 lanl lanl.batch loki macbookpro minnie ntkvnc nvidla5 perseid pleiades prodigy.totalviewtech.	Commands: module load totalview Font Path: Remote Display Viewer Window Size: Color Location: auto \$\frac{1}{2} \text{ auto} \$\frac{1}{2}\$ Window Manager: Display Number: ssh Port Number:	ommands
rhel56 rhel57 ubunt1104-x8664 vulcan	Arguments for Your Executable: Submit Job to Batch Queueing System: Not Applicable End Debug Session	\$

Memory Debugging

What is a Memory Bug?

 A Memory Bug is a mistake in the management of heap memory

- Failure to check for error conditions
- Leaking: Failure to free memory
- Dangling references: Failure to clear pointers
- Memory Corruption
 - Writing to memory not allocated
 - Over running array bounds

The Agent and Interposition

The Agent and Interposition

TotalView HIA Technology

Advantages of TotalView HIA Technology

- Use it with your existing builds
 - No Source Code or Binary Instrumentation
- Programs run nearly full speed
 - Low performance overhead
- Low memory overhead
 - Efficient memory usage
- Support wide range of platforms and compilers

Memory Debugger Features

- Automatic detection of allocation problems
- Graphical heap view
- Leak detection
- Block painting
- Memory Hoarding
- Dangling pointer detection
- Deallocation/reallocation notification
- Memory Corruption Detection Guard Blocks
- Memory Comparisons between processes
- Collaboration features

MemoryScape Leak Detection Example


```
else
 = 1.0 / (double) n;
 sum = 0.0;
 x = f(h);
 for (i = myid + 1; i \le n; i += numprocs)
 /* comments to increase line number of malloc */
 x = h * ((double)i - 0.5);
 sum += f(x):
 freeptr = (char *) mallpc ((unsigned long)150 *sizeof(char));
 strcpy(freeptr, "Testin 3);
 mupi = h * sun;
 MPI_Reduce(tagpi, tpi, 1, MPI_DOUBLE, MPI_SUM, 0, MPI_COMM_WORLD);
```


Root Window

- State of all processes being debugged
- Process and Thread status
- Instant navigation access
- Sort and aggregate by status

➤Status Info

- •T = stopped
- •B = Breakpoint
- •E = Error
- •W = Watchpoint
- •R = Running
- •M = Mixed
- •H = Held

TotalView Root Window

Memory Debugging Options - Advanced

Memory Debugging Options - Advanced

Example using mpi-sgi/mpt.2.08r7

Going back to Example using mpi-sgi/mpt.2.06r6

More Information

MemoryScape demonstration videos available on the Rogue Wave TotalView Products page

http://www.roguewave.com/products/totalview/resources/videos.aspx

